

Personalizing the In-Store Retail Experience

Today's shoppers have **more how-to-buy choices** than ever before. How does the **smart retailer** keep the brick-and-mortar experience **fresh** (and profitable)? **Personalization.**

Proprietary Research from Medallion Retail Identifies Eight Distinct Shopper Typologies

Regardless of Type, Shoppers Want a Personalized In-Store Experience

Shoppers See Only the Brand Personalize Across Channels and Link the Touchpoints for the Shopper

In-Store Personalization Completes the Equation

Combine Customer Service with Signage and Display to Make the Most of Eight Moments at Retail

In-Store Personalization Musts

Create One-to-One Retail Experiences with new technology (up until now, found only online)

...and with high-touch tactics

Signage with Personalization Power Will...

